State of Connecticut Department of Public Health

PUBLIC HEALTH

(860) 509-8000 • www.dph.state.ct.us Commissioner Joxel Garcia, M.D., M.B.A.

Keeping Connecticut Healthy

Oral Health
Program to
Engage
Non-Dental Health
& Human Service

Workers in Integrated Dental Education

ORAL HEALTH IN EARLY CHILDHOOD

Training Curriculum & Guidelines for Non-Dental Health & Human Services Providers

LEARNING OBJECTIVES

By the end of this presentation you will:

- Recognize the oral disease called "Early Childhood Caries" and its impact on general health and well-being
- Recognize how teeth develop decay
- List ways to help prevent dental decay
- Describe how to screen for decay and other dental diseases and conditions
- Describe when to refer to the dentist

EARLY CHILDHOOD CARIES: IMPACT ON HEALTH AND WELL-BEING

EARLY CHILDHOOD CARIES (ECC)

- A severe rapidly developing form of tooth decay in infants and young children
- Affects teeth that erupt first, at about 6 months, and are least protected by saliva
- Formerly called:
 - Baby Bottle Tooth Decay
 - Nursing Caries

SEVERE ECC LEADS TO...

- Extreme Pain
- Spread of Infection
- Difficulty chewing, poor nutrition, below average weight

• Extensive and costly dental treatment

• High risk of dental decay and crooked bite in adult teeth

SEVERE ECC LEADS TO...

- Poor self-esteem,
 behavioral and social interaction problems
- Speech development problems
- Lost school days and difficulty learning

PREVALENCE OF DENTAL DECAY

- Dental decay is the most common chronic disease of childhood
 - 6% of 1 year olds
 - 22% of 2 year olds
 - 35% of 3 year olds
 - 48% of 4 year olds

HOW TEETH DEVELOP DECAY

HOW TEETH DEVELOP DECAY

Bacteria+ Food + Tooth = Decay

- Bacteria transmitted from mother
- Mothers with high levels of bacteria have:
 - High levels of decay
 - Poor oral hygiene
 - High frequency of sugar intake

AVOID SUGARS

No sweetened contents in

• No sweetened contents in the "sippy" cup

the bottle

• Beware of sweetened pacifiers

CHECK FOOD LABELS

You'd be surprised how much sugar is in some foods!

NOT JUST WHAT YOU EAT BUT HOW OFTEN

AVOID

- Bottle at bedtime
- Bottle as pacifier
- Ad lib feeding

NOT JUST WHAT YOU EAT BUT HOW OFTEN

- Frequency of sugar ingestion is more important than quantity
- Acids produced by bacteria after sugar intake persist for 20-40 minutes

DECAY CAN BEGIN AS SOON AS THE TOOTH COMES INTO THE MOUTH

Early Childhood Caries usually affects:

- First the upper incisors
- Then 1st baby molars
- Then 2nd baby molars

RISK FOR DECAY INCREASED IN TEETH WITH DEVELOPMENTAL DEFECTS

• 20% of CT Head Start children have defects in upper incisors

- More tooth defects in
 - premature infants
 - lower income groups
 - certain minority groups

RISK FOR DECAY INCREASED

- Low socio-economic status
- Low education level
- Minority race / ethnicity
- Poor access to health care
- Special health care needs
- Inadequate fluoride
- Poor oral hygiene

80% of dental decay occurs in 20% of children

RISK FOR DECAY INCREASED

With certain health beliefs

- "Decay will happen anyway"
- "Baby teeth are not important"
- "It is cruel to deny children the bottle"

• "The bottle or snacks keep my baby quiet"

HELP PREVENT DENTAL DECAY

INFANT FEEDING

- Breast feeding is best
- Always hold the infant when bottle feeding
- No propping of bottle
- Only formula or breast milk in bottle
- From breast to cup

INFANT FEEDING

Bed time bottle alternatives

Good Tip

If child (or "caregiver") is having a lot of trouble giving up the bottle filled with juice or milk, try to...

- ✓ Slowly replace juice or milk with water, adding a little more water to the juice or milk each time
- ✓ Eventually, the child should become used to a bottle with only water

INFANT FEEDING

Bed time bottle alternatives

- Stuffed toy
- Blanket
- Clean pacifier
- Rocking
- Back rub
- Read or sing to child
- Crying is normal

(Baby will sleep peacefully after a few nights)

TODDLER FEEDING

Liquids

- Ideally, sugar-free drinks
- Milk or water between meals
- No drinking ad lib from "sippy" cup

- Sugars in fruit juice cause cavities
- Limit fruit juice to meal times

TODDLER FEEDING

Solid foods

Limit number of times eating and snacking

- Regular meals, no "grazing"
- Sugar-free snacks

ORAL HYGIENE

Start brushing

When first tooth comes into the mouth

- Clean with soft nylon brush and small "pearl" of toothpaste
 - with fluoride
- Adult supervision
- Spit out toothpaste(Don't rinse)

- Nothing to eat or drink after brushing at night
- Nighttime is most important time to brush

ORAL HYGIENE

Proper brushing technique for infant or toddler

- Infant sits or lies in adult's lap, both facing in same direction
- Toddler sits or stands in front of adult, both facing mirror

ORAL HYGIENE

Proper brushing technique

• Lift lip to brush gum line

• Brush behind teeth

FLUORIDE

Children at risk for decay should receive fluoride

- By drinking fluoridated water
- - Or by taking supplements
- Supplements should begin at 6 months if needed

- Larger CT municipal water supplies are fluoridated
- Smaller water supplies and wells should be tested
- Water filters, bottled water, and other bottled drinks may have little or no fluoride

FLUORIDE TOO MUCH FLUORIDE

Can cause fluorosis

FIRST DENTAL VISIT

Ideally, first dental visit by first birthday

Old Approach

- Dental decay will happen
- Treat the decay and then start a preventive program

New Approach

• Early intervention to provide examination, risk assessment, and guidance to prevent disease

DENTAL SCREENING

HOW TO SCREEN FOR DENTAL DECAY

For infant or toddler

- Position child in caregiver's lap facing caregiver
- Sit with knees touching knees of caregiver
- Lower the child's head onto your lap

Mouth will automatically open

WHAT TO LOOK FOR

In early childhood, focus on

- Oral hygiene status
- Presence of dental decay
- Presence of tooth defects

Check for normal healthy teeth

Check for early signs of ECC: white spots

Check for later signs of ECC: brown areas

Check for advanced severe ECC

Check for presence of tooth defects

A risk for decay

DOCUMENT FINDINGS AND FOLLOW-UP

PUBLIC HEALTH	
1.	Dental Finding not present 1 ate: //
	decaytooth defectsfillingssealantsrisk factors for dental decay (list):
	history of severe mouth pain or infection past 2 years
2.	Dentist of record? ☐ Yes ☐ No
	Dentist's name phone
	Last visit to dentist//
3.	Need for Dental Care: 0 1 2 (circle one) 0 = no problems, routine care 1 = early need for care 2 = urgent / emergency need for care
	Referred to date

ANTICIPATORY GUIDANCE

Providing counseling or intervention that helps prevent and /or reduce diseases, disorders and their impact

ANTICIPATORY GUIDANCE

0-6 months

- Assess and counsel with regard to proper feeding
- Assess need for fluoride supplements
- Assess and counsel with regard to risk for dental decay
- Do a screening for decay and other dental diseases and conditions
- Help identify a "dental home"

ANTICIPATORY GUIDANCE

7 months and older

- Assess and counsel with regard to proper feeding
- Assess need for and prescribe fluoride supplements
- Provide oral hygiene instructions
- Ensure regular dental visits from age one year
- Assess and counsel with regard to risk for dental decay
- Do a screening for decay and other dental diseases and conditions

TAKE HOME MESSAGES

- Teeth, including baby teeth, are essential for good general health and proper development
- Dental decay in early childhood is a serious infectious disease
- Decay develops in the presence of teeth, bacteria and sugars
- Dental decay in early childhood is entirely preventable
- First dental visit by first birthday

TAKE HOME MESSAGES

What YOU can do

- Raise awareness, educate, promote oral health
- 2. Do a risk assessment for dental disease
- **Check the mouth at every well child visit**
- 4. Provide appropriate prevention interventions target: feeding practices, hygiene, fluoride
- **5.** Document findings and follow-up

For more information contact:

State of Connecticut Department of Public Health Bureau of Community Health, Oral Health Unit

410 Capitol Avenue, MS# 11 DNT

P.O. Box 340308

Hartford, CT 06134-0308

(860) 509-8000 • www.dph.state.ct.us

Keeping Connecticut Healthy

Commissioner Joxel Garcia, MD., M.B.A.